A TOUR AROUND THE SHOWROOM: TAKING A SPIN WITH NEW HMT-WPC DEVELOPMENTS Thomas E. Workoff^{1,2}, Faye E. Barthold^{1,3}, Michael J. Bodner¹, Brian Cosgrove⁴, Anthony Fracasso¹, and David R. Novak¹ ¹NOAA/NWS/Weather Prediction Center, College Park, MD ²Systems Research Group, Inc., Colorado Springs, CO ³I.M. Systems Group, Inc., Rockville, MD ⁴NOAA/NWS/Office of Hydrologic Development, Silver Spring, MD #### HMT-WPC: What do we do? Accelerate the transfer of scientific and technological innovations into operations to enhance WPC products and services. #### The Need for Flash Flood Verification - There is no consistent CONUS database of flash flood observations - Mesoscale Precipitation Discussion (MPD) - Began April, 2013 (prototype 2012) - Event driven - Highlight regions where heavy rainfall may lead to flash flooding (1-6 hrs) - Flash Flood and Intense Rainfall Exp - Experimental Flash Flood forecasts - Development/evaluation of new forecast guidance and tools #### The Need for Flash Flood Verification - There is no consistent CONUS database of flash flood observations - Proper verification is very difficult..... #### The Need for Flash Flood Verification - There is was no consistent CONUS database of flash flood observations - Proper verification is very difficult..... # Three-Pronged Real-time Postgres Hydrologic Verification Database | Postgres Component
Database | Strengths | Weaknesses | |-----------------------------------|---|---| | NWS Local Storm
Reports | -Official, accepted NWS product -Relatively dense coverage -Descriptive language | -Subjective description
-Coverage depends on
population density and time
of day
-Location, time,
categorization errors | | USGS Stream Gauge
Observations | -Objective measure of
stream condition (flow)
-Official, accepted USGS
stream flow data
-Large number of gauges | -Subset of gauges with
actual flood stage limited
-Differentiating flood/flash
flood is subjective
-Regulation complications
-Coverage can be sparse,
limited to rivers | | mPING Crowd-Sourced
Reports | -Potential for dense reports | -Subjective -Dependent on participation -Quality control issues given non-professional source -Differentiating flood/flash flood is not possible -Currently sparse coverage | #### USGS Stream Gauges: - 1) Flood stage exceeded? 2 year recurrence interval? - 2) 'Sharp' rate of rise? - 3) Basin <2000 km^{2?} # Three-Pronged Real-time Postgres Hydrologic Verification Database - Database updated every 15 mins - Creates archive; can request data for user-defined time periods - · Allowed for advancements in FF verification: Red – flash flood LSR Blue – flood LSR Orange – mPING Magenta - USGS # Three-Pronged Real-time Postgres Hydrologic Verification Database - Database updated every 15 mins - Creates archive; can request data for user-defined time periods - Allowed for advancements in FF verification: #### "Practically Perfect" Analysis Technique: - Converts point observations into probabilistic forecast areas via Gaussian weighted function - Consider including additional data: Heavy rain LSRs Flash flood warnings OPE - Consider weighting datasets differently • 2013 Winter Weather Experiment: Can we accurately predict winter weather at days 4 & 5? • 2013 Winter Weather Experiment: Can we accurately predict winter weather at days 4 & 5? - Day 4-7 Probability of >.1" of frozen precipitation - 24 hour forecasts: day 4, 5, 6 and 7 - Develop Guidance: - Disaggregate WPC Day 4-5, Day 6-7 QPF - *Use GEFS and ECENS to generate CDF (70 members) to extract probabilities of >.1" QPF* - Combine with ensemble probability of frozen precipitation from GEFS and ECENS Prob of Winter Precip > - Day 4-7 Probability of >.1" of frozen precipitation - 24 hour forecasts: day 4, 5, 6 and 7 - Develop Guidance: - Disaggregate WPC Day 4-5, Day 6-7 QPF - Use GEFS and ECENS to generate CDF to extract probabilities of >.1" QPF - Combine with ensemble probability of frozen precipitation from GEFS and ECENS - Tested in 2014 Winter Weather Experiment #### Results were promising... but not perfect: - Predictibility diminishes toward day 7 (duh...) - 2) Multi-ensemble approach is most effective - Guidance was under-dispersed - 3) GEFS p-type was problematic - > Conditional on precip caused problems - 4) What else can be done? - Different thresholds? Freezing rain? - Implemented Day 4-7 Winter Weather prototype (WFOs) - Positive feedback; calls for additional thresholds - Improve probabilistic guidance: - Increase ensemble to 90 members (CMCE), consistent p-type - 2015 Winter Weather Experiment: - >.5" liquid equivalent in the form of snow - > .01" freezing rain - 2015 Winter Weather Experiment: - >.5" liquid equivalent in the form of snow - > .01" freezing rain - Results were promising...... - 2015 Winter Weather Experiment: - >.5" liquid equivalent in the form of snow - > .01" freezing rain - Results were promising...... - 2015 Winter Weather Experiment: - >.5" liquid equivalent in the form of snow - > .01" freezing rain - · Results were promising..... - What's next?? - Plans go to 'experimental' with *Probability* >.1" *Frozen Precipitation* product next winter - Continue development of additional thresholds - Continue development of snow (liquid equivalent) and freezing rain probabilistic products - Prototype??